REGEIVED USPS-ST-43 APR 17 5 12 PM '00 POSTAL BATE COMMISSION OFFICE OF THE SECRETARY # BEFORE THE POSTAL RATE COMMISSION WASHINGTON D.C. 20268-0001 **POSTAL RATE AND FEE CHANGES, 2000** Docket No. R2000-1 **Supplemental Testimony of** Dennis R. Unger On Behalf of the United States Postal Serivce In Response To Order No. 1289 # **TABLE OF CONTENTS** | 2 | i. | Αu | rtoblographical Sketch | 2 | |----|------|----|--|----| | 3 | I. | Pu | rpose and Focus of Testimony | 2 | | 4 | Ħ. | Fa | ctors Affecting Periodicals Mail Processing Costs | 3 | | 5 | | A. | Factors Pertaining to the Physical Characteristics of the Mailpiece | 3 | | 6 | | В. | Mailer Preparation | 3 | | 7 | | | 1. Line-of-Travel | 4 | | 8 | | | 2. Bundle (Package) Characteristics | 4 | | 9 | | | 3. Container Characteristics | 4 | | 10 | | C. | Service Considerations | 5 | | 11 | | | Time Sensitive Nature of Periodicals Mail | 5 | | 12 | | | 2. Flexibility of Acceptance to Accommodate Mailers & Printers | 6 | | 13 | | | 3. Relationship of Periodicals Arrivals and Urgency of Dispatch of Value | 6 | | 14 | | | 4. "Hot Pubs" handling in Plants and Delivery Units | 6 | | 15 | | | 5. Supplemental Periodical Transportation to Meet Service Needs | 7 | | 16 | | D. | Budgets, Staffing, and Other Operational Considerations | 7 | | 17 | | | Financial and Budgetary Focus | 7 | | 18 | | | 2. Complement and Staffing Focus | 8 | | 19 | - | | 3. Operational Considerations Specific to Periodicals Mail | 9 | | 20 | | | 4. Comparing Operational Practices and Costs | 10 | | 21 | 111. | Fa | II Mailing Operations, 1997 and 1998 | 11 | | 22 | | A. | 1997 Operations and the UPS Strike. | 11 | | 23 | | В. | Planning for Fall 1998 Operations | 11 | | 24 | | C. | Execution of Fall 1998 Operations | 12 | | 25 | | D. | Outcomes | 12 | | 26 | | E. | Cost Impacts in Fiscal Year 1998 | 12 | | 27 | IV. | FI | at Sorter Productivity: 1995 to 1999. | 13 | | 28 | | A. | Southeast Area FSM 881 Productivity | 13 | | 29 | | В. | Issues surrounding use of machine productivity as performance indicator. | 14 | | 30 | V. | Cl | osing | 15 | | 1 | SUPPLEMENTAL TESTIMONY | |----|---| | 2 | OF | | 3 | DENNIS R. UNGER | | 4 | i. Autobiographical Sketch | | 5 | My name is Dennis R. Unger. I have a Bachelor of Science Degree in Marketing | | 6 | from Southern Illinois University, and an M.B.A. from Illinois State University. I have | | 7 | been employed by the United States Postal Service for 28 years; and I have held | | 8 | positions that include MSC Manager/Postmaster at Knoxville TN, General Manager | | 9 | of the Birmingham AL Division, General Manager of Networks in the Southern | | 10 | Region. My current position is Manager, Operations Support for the Southeast Area. | | 11 | In this position, I am responsible for processing, network, and delivery operations in | | 12 | the states of Florida, Georgia, Alabama, Mississippi, and Tennessee. | | 13 | | | 14 | I. Purpose and Focus of Testimony | | 15 | The purpose of my testimony is to provide information from a field operational | | 16 | perspective to address issues raised by the Postal Rate Commission in Order No. | | 17 | 1289. My testimony supplements the testimony of Walter O'Tormey, which | | 18 | discusses these matters from a broader, policy perspective. My testimony addresses | | 19 | three specific issues: (1) the trend in costs for Periodicals since 1993; (2) the trend | | 20 | in flats mail costs in FY 1998; and (3) the trend in flats productivity from 1995 to | | 21 | 1999. | | 22 | The Postal Service does not intend this testimony to be an indictment of any one | | 23 | class of mail or group of mailers within it as the principal cause of the cost trends | | 24 | recognized in Order No. 1289. I have tried to be objective in assessing major | | 25 | reasons why some mail creates particular problems. I believe that Mr. O'Tormey's | | 26 | testimony provides a solid bllueprint that will drive costs from Periodical operations by | | 27 | FY 2001. | | 28 | I am not presenting any workpapers or Library References in this case. | ## II. Factors Affecting Periodicals Mail Processing Costs A. Factors Pertaining to the Physical Characteristics of the Mailpiece As noted in Mr. O'Tormey's testimony, the physical characteristics of flat mail has an important influence on processing costs. Mr. O'Tormey describes a number of these characteristics that affect automated processing costs of flats generally, such as shape and edge characteristics that tend to require rotation of the mailpiece when feeding into automated equipment. In contrasting the processing of Periodicals mail with other types of flats, furthermore, there are two issues relating to mailpiece characteristics shared by a significant amount of Periodicals flats that are particularly relevant: newspaper dimensions and poly-wrap. The presence of these First, in my experience, magazines are not materially different in handling from similar size Standard A or First Class mailpieces. Newspapers, however, are among the most difficult mail pieces to handle, because of their size and shape, thickness and tendency to bend when handled. characteristics tends to result in higher processing costs for Periodicals. Second, from a field operations perspective, poly-wrap has been a difficult experience. When it was introduced, operators and supervisors who worked it on FSM 881 flat sorters discovered it to be a source of machine jams. Since then, poly has been refined, but there are still problems. Given a choice of what kind of mail to work on a FSM 881, a supervisor will work non-poly mail that he or she considers to be more suitable for the FSM 881 machine. A supervisor may also work the polywrap on a FSM 1000, but again if there is non-poly mail available, processing personnel will tend to run that mail on the machines, and work the poly manually. #### B. Mailer Preparation When mail arrives at the entry processing facility, the preparation of the mail often dictates whether it will be worked within the plant or in a delivery unit, on automated equipment or manually, and what actions are required to prepare it for distribution. 1 2 #### 1. Line-of-Travel One relevant issue is how the mail is prepared. Some mailings in other classes arrive in a line-of-travel sequence, but this is not a requirement with Periodicals. A bundle that is not line-of-travel sequenced requires the carrier to sort to compartments all over the routing case. If the mail for a route is prepared in a line-of-travel sequence, however, the carrier can route the mail faster. This is due to the fact that the next piece to be sorted is usually very close in the line of travel to the compartment for the piece just sorted. #### 2. Bundle (Package) Characteristics How well Periodicals mail is bundled can also affect costs. Frequently, I see broken bundles that have to either be re-strapped at an additional cost or that have lost their internal integrity entirely and must be worked as individual pieces at a significantly higher cost. In this regard, the weight of the piece contributes to the problem, because, while we maintain a limit of twenty pounds on a bundle, there are many overweight bundles. The weight of the pieces and the weight of the bundles stacked upon one another can cause bundles tied with string, a thin plastic strap, or a rubber band to snap. Postal processes that dump containers or that permit heavy bundles to drop can also break bundles. While these opportunities for breakage have been a factor in the past, I understand that recently measures have been initiated to minimize mail processing bundle breakage. Whether the bundle is broken before or during processing, broken bundles are a significant cost. I know that there is a report by a joint USPS-Periodicals Industry Operations Review Team that identified bundle breakage as a cost factor, and I have been told that a team sponsored by MTAC is following up on the work of the first group. ## 3. Container Characteristics Mail of all classes frequently arrives in pallets and sacks. Pallets are generally the easier to handle, because the mail pieces are brick-stacked on the pallets, easy to dump and easy to process. Because the mail pieces have been brick-stacked, they tend to maintain their shape and bundle integrity more than would identical mail placed in other containers. There is a transportation cost that somewhat offsets the value realized in pallets, because pallets take up more space on trucks. Sacks are more difficult to handle, often containing relatively small amounts of mail. In addition to being difficult to handle when compared to a pallet, sacks also contribute to broken bundles. Mail bundles in sacks incur an even higher probability of broken bundles and a lower probability that the mail in the sack will be machinable (because the pieces inside are bent, etc.) than do similar mailpieces on pallets. To the extent that Periodicals use sacks, that class will more likely also experience increased cost from broken bundles and from mailpieces that can't be processed on automation. The term "skin sack" is used to refer to sacks containing only a few pieces of mail. Periodicals mailers or printers sometimes use "skin sacks" for small volumes of Periodicals mail going to isolated 5-digit areas. Based on my observations and knowledge of mail processing, handling such sacks tends to increase processing costs for Periodicals. ## C. Service Considerations Periodicals occupy a unique position in Postal processing hiearchy. Periodicals only represent a small percentage of the total operations volume, but they represent a majority of customer feedback on service. The customer feedback comes from all types of customers — the publishers and the printers who are mailers and the subscribers who are recipients. Service standards and the expectations of customers significantly influence mail processing decisions and thereby affect mail processing costs. #### 1. Time Sensitive Nature of Periodicals Mail Periodicals are time-sensitive, and there is an infrastructure in place to reinforce the importance of service. Mailers regularly (and entirely appropriately) send Postal Service managers reports that score the on-time performance for some newspapers and magazines. 2. Flexibility of Acceptance to Accommodate Mailers & Printers This service sensitivity also leads postal plants and delivery units to accommodate the occasional printing and transportation disruptions that can occur in mailer and printer plants. If we receive a call about a printing or transportation delay that will require the postal plant to change processing plans, that plant will sometimes make special arrangements to get the periodical to delivery units. This time sensitivity is not as frequently a factor for Standard A mailings. 3. Relationship of Periodicals Arrivals and Urgency of Dispatch of Value In my home city of Memphis, the last dispatch from the Memphis plant for many communities served by the Memphis P&DC leaves at 1:00 a.m. One major national daily newspaper is scheduled to arrive at the plant at 12:45 a.m. This leaves only fifteen minutes to make the dock transfer of bundles of papers to the outbound trucks that are waiting to go more than 100 miles into Tennessee, Mississippi, and Arkansas for delivery of today's paper. There is no time to set up a SPBS machine for the transfer of the bundles. It is a dock transfer from tailgate to tailgate, hand delivered by mailhandlers walking from one truck to another with one or two bundles. 4. "Hot Pubs" handling in Plants and Delivery Units Time-sensitive publications are known as "HOT PUBS." Many facilities that I visit post notices about how to handle newspapers and magazines, and these "HOT PUBS" postings are frequent in distribution and opening areas. There are no similar postings for Standard Mail, or even for First Class. This is a physical reminder of the efforts that distribution and delivery will undertake to ensure that even if there is an upstream problem with the arrival of the periodical from another postal facility or from the printer, on-time delivery can be maintained. 5. Supplemental Periodical Transportation to Meet Service Needs In the testimony provided thusfar, I have attempted to explain how service requirements and tight arrival-departure schedules can contribute to increased labor costs such as dock transfers, hand-offs, and other labor-intensive actions are required to meet truck schedules. Cost can also be created for transportation itself. If a tight connection is actually missed, plants sometimes have to run additional truck trips to get the Periodical mail to the downstream offices, particularly in the case of Service tends to be a dominant factor in the Postal Service's approach to Periodicals, and it substantially affects Periodicals processing costs. The experience of the last two years is most indicative of that service commitment. In 1997, USPS headquarters initiated a joint MTAC-USPS service task force that worked to identify causes of service problems and remedy those problems. Now in its third year of operation, the service task force has identified and initiated several remedies to fix service. D. Budgets, Staffing, and Other Operational Considerations Within the framework of the Postal Service's commitment to service, a variety of factors related to staffing and financial objectives can affect mail processing decisions and thus, mail processing costs. ## 1. Financial and Budgetary Focus missed Periodicals connections. At the facility level, there is a significant focus on bottom-line financials — not product-based costs (data that are not available at the facility or area level). This focus is intense and operating managers are held strictly accountable for financial performance. Each plant manager and postmaster has an annual budget that is modified annually to recognize, among other things, increased efficiencies expected when new equipment is provided to the facility. In Southeast Area Operations, I meet regularly with each performance cluster in a business review that includes financial and productivity performance. Each performance cluster and operations executive is expected to provide a detailed self- 2 assessment of recent performance and to provide detailed plans on what steps will 3 be taken to improve in the future periods. In addition, budgets are based on 4 expected workload and mail volumes. I am accountable for both budgetary performance and for utilization of our automation assets in the Southeast Area. If I don't use the automation, it will be relocated to sites that will, so we regularly focus on utilization statistics in our discussions with plant managers. We have to use it, or we could lose it. Not only is our equipment availability at risk based on performance—so is part of our pay. The achievement of the national bottom line net income is a condition precedent to any executive, manager or supervisor receiving any performance bonus. It is not enough to achieve our individual goals – the organization must achieve the bottom line financially. There is both an organizational and personal stake in achieving financial targets. # 2. Complement and Staffing Focus In each facility, staffing is budgeted at least as stringently as dollars. Each plant and post office has an authorized complement of clerks, mailhandlers, carriers, supervisors, and others to do the work. Like dollars, complement is reduced when new equipment is brought into an operation. When the new AFSM 100 is deployed to a plant in the Southeast Area, that plant will lose authorization for both a certain amount of dollars annually and a certain amount of complement, and that loss will continue forward indefinitely. We operate with a 'complement ceiling' that is set for each facility and rolled up to each performance cluster. Each four-week accounting period, the actual staffing is compared to the authorized staffing, and performance clusters are not allowed to hire until they get below their complement ceiling. Our complement plans already take into consideration the anticipated arrival of the AFSM 100. Performance clusters will be held to the new, leaner complements from the day the machine starts running. 3. Operational Considerations Specific to Periodicals Mail Within this environment, there are several factors that combine to reduce the likelihood that a Periodicals mailing will be processed on lower-cost automated machinery. Run time for Flat Sorter Machines (FSM 881s and 1000s) is a significant cost driver, and supervisors in mail processing plants look for mail that will allow a long uninterrupted run. If I have a choice of running 40,000 Standard A flat pieces, or 4, 000 Periodicals pieces, the decision is easy. I'll select the larger mailing, so that I can run for a longer time without having to shut down, dispatch, and re-set the operation for the next type of mail. A supervisor will work the class with the largest volume available on the machinery and will move the smaller-volume classes to the manual operations. This decision will enable the lowest bottom-line cost for all mail available to work on that shift. Two other factors also contribute to less Periodicals mail processed on automation. First, in many instances, it arrives at the latest possible time before scheduled delivery – a "just-in-time" situation. Second, it is a class that has a very high service sensitivity. Either of these facts, or the run time factor, would be a reasonable basis for a supervisor not to select the mail for a machine operation when other mail is available. Low volume Periodicals mailings would not have the run time to warrant tying up a machine. Periodicals arriving with only a few hours time before the need to dispatch (like many dailies and weeklies) would not be suitable for a mechanized operation because of the set up and shut down times involved. Finally, even if a supervisor overcomes both the low volume and the short processing window issues, he or she would still have to face the problem that if the Periodicals mail is put on the FSM, the supervisor will either have to shut down the machine after only an hour or two, or mix it with other classes. Mixing other classes on origin is very dangerous to service and to cost, but in a destination sortation process, commingling the Periodicals mail with either First Class or Standard A mail can be considered. It is feasible to commingle Periodicals with First Class if the facility will be able to maintain service performance on the First Class Mail when the Periodicals mail is mixed with it. Mixing with Standard A mail is feasible on incoming operations if the Periodicals class mail can maintain its service requirements while mixed. In each case, the consideration has to be for the higher service priority mail in the mix. All these considerations, taken together, point to why it is more likely that Periodicals will not be worked on automation now. Comparatively low volumes mean short run time. Just-in-time arrival precludes any process that has a set up and shut down requirement of any consequence. Service precludes mixing of mail in many instances. It is not absolutely prohibitive, but when faced with a large volume of Standard A flats and a small volume of Periodicals, most mail processing supervisors would make the same decision: that is, work the Standard A on an FSM with longer run times. This allows the supervisor to protect the service on the Periodicals by working it manually and dispatching it quickly. It should be noted that we encourage our plants to commingle Periodicals and other classes in destinating operations when service and operating conditions permit. My analysis above is based on the current limited availability of automated flat sortation equipment. As the AFSM 100 is deployed, there should be more opportunity for flat mail of all classes to be processed on automation, with corresponding cost benefits. I understand that early AFSM 100 performance results are positive, suggesting that the impact of the AFSM may be greater than originally planned. It should also be noted that while my comments are focused on flat sortation equipment, they can be applied to small parcel and bundle sorter equipment as well. The same factors apply, for the same reasons. ## 4. Comparing Operational Practices and Costs The above testimony considers operational dynamics that help explain why Periodicals costs are rising while the costs for Standard A might be falling. There are two general points that should be mentioned. First, the current operational status for flat-shaped mail is not unlike that experienced in the early stages of letter mail automation. Operations is moving along the learning curve, selecting mail for automation equipment, knowing that there are not enough FSMs to - process all the mail that is available for it. Second, in operations we tend to process - 2 all mail having similar shape and machineability attributes in the same way. We don't - make our decisions based on class but on machinability, run time, service - 4 obligation, and time until the mail has to be dispatched. ## III. Fall Mailing Operations, 1997 and 1998 An analysis of flats costs in FY 1998 must begin with a review of Fall, 1997 operations and the major planning effort that went in to the Fall 1998 mailing season. A. 1997 Operations and the UPS Strike. The end of Fiscal year 1997 had been very difficult operationally, particularly for Standard A and Periodicals mailers. During the late Summer of 1997, the UPS strike occurred. This strike caused package shippers to shift their considerable volumes to the Postal Service. As a result, both Priority and Parcel Post volumes rose dramatically, and many USPS resources were diverted to handling the new workload. When the UPS strike was resolved, mailers entered large volumes of Standard A mail. Service suffered, and mailers let the Postal Service know that it was a problem. The Postal Service responded, both with immediate efforts to relieve the problems, and with a promise that the next year – Fall 1998 – would be better. Damage had already been done to costs for FY 1998 (Sep 97-Sep 98), as the stressed system began FY 1998 using all means, including expensive supplemental processing measures, to try to keep up with the mail. That would not be the only impact on FY 1998 costs, however. ## B. Planning for Fall 1998 Operations As the last quarter of 1998 began, plans had already been made to allow for short-term additional hiring to be ready for the Fall volumes. These employees were brought on during the final quarter of FY 1998. Other operational measures were strengthened, and mailers were queried nationally and locally to determine when and how heavy the mail would arrive. Facilities, equipment, and complement resources were enhanced in the Summer of 1998 (in the FY 1998 budget year) to support the Fall, 1998 mailing season. Fiscal Year 1998 had opened in September 1997 with overloaded processing systems, high use of overtime, and extra transportation. It closed with the impact of more costs that were being incurred to ensure that a different fall mailing season would occur in 1998. # C. Execution of Fall 1998 Operations Mailers had said that volumes would rise beginning in July 1998. By the fall, it was evident that there was less volume than predicted by the mailers. As planned, service benefited from the extra complement, transportation, and processing capacity; but additional expenses were incurred to ensure that service. While we added staff during this period to process volumes that ultimately didn't match our expectations, those resources were used effectively. Part of our commitment to the mailers was that we would improve on the levels of service experienced in the 1997 Fall mailing season. Accordingly, we employed these additional resources to distribute volumes which exceeded the capacity available on our flats sorting equipment. In this way, we significantly reduced the volume of delayed mail from the levels experienced in the prior year. #### D. Outcomes The outcome of both Fall 1997 and Fall 1998 was immediate cost incurred for early FY 1998 operations, and preliminary costs incurred in FY 1998 for anticipated FY 1999 operations. ## E. Cost Impacts in Fiscal Year 1998 - In summary, I believe it is accurate to say that FY 1998 costs were impacted by two factors: - (1) After-effects of the UPS strike, as the pent-up volume was introduced into a system already in stress, and (2) Expenses incurred in the preparation for the Fall, 1998 mailing season, so that service levels would be acceptable. I also believe this theory is consistent with the fact that costs for letter operations during the same period didn't rise. That would occur because the letter systems were not stressed in the same way as were the flat, manual, and material handling operations. ## IV. Flat Sorter Productivity: 1995 to 1999. An analysis of flat sorter 881 productivity during the period 1995-1999 in the Southeast Area follows, along with discussion of some possible drivers of that performance. # A. Southeast Area FSM 881 Productivity FSM 881 productivity in the Southeast Area for the past four years has followed the national trend. The combined productivity (keying and BCR/OCR read) has declined from 711 total pieces handled per workhour to 545 total pieces handled per workhour. Analysis of this decline indicates that while some operational inefficiencies have occurred, beneficial operational changes have had a very significant impact, but have also contributed to the impression of a loss in productivity. For example, sortation to carrier route has proven to be more efficient when performed on FSM 881 equipment as compared to manual processing. However, this activity does impact the throughput capability of FSM 881 equipment, because processing time is lost whenever the equipment is changed from one set of five digit zones to another. Since 1996, the ratio of incoming secondary volume to total FSM 881 volume in the Southeast Area has increased by 8.4 percent. In the Southeast Area, we have also experienced a shift of volume to the relatively new FSM 1000s. Since this machine is capable of processing a wider range of dimensions, weights, and packing surfaces, many processing plants moved all volume for given operations to this equipment. The most dramatic shift has been in SCF volume, which is considered a simple and therefore highly productive operation. Introduction of barcode and optical character readers to FSM 881 equipment may also have contributed to the misimpression of a decline in efficiency. When keying was the single mode of operation, the only separation of flat mail required was by class and by machineability characteristics (machineable or not). This activity was normally performed in separate opening or mail preparation operations. With the advent of barcode readers, the complexity of mail preparation increased, as it became necessary to further separate machineable mail – barcoded versus non-barcoded – and then, with the advent of optical character readers, separate OCR-readable from non-readable. Many processing plants incorporate the workhour activity for machine preparation into their FSM 881 operation cost accounting. B. Issues surrounding use of machine productivity as performance indicator. This brief analysis demonstrates the limited utility of assessing performance on the basis of throughput or productivity per worker hour or machine hour. Some sortations are more valuable than others. Sortation to carrier route is more complex than sortation to five-digit separation. However, our productivity measures only recognize that, in each case, a sortation occurred. This example also illustrates the artificial distinctions that are drawn between so-called opening units and distribution units. In some instances, mail preparation is incidental activity performed in an operation upstream, and the workhours don't count against the flat sorter productivity. When the mail preparation becomes sufficiently complex that it is a significant activity itself, it is sometimes more efficient to separate the barcoded/non-barcoded and OCR-readable/non-OCR-readable at the machine itself, and the workhours may be recorded with the machine operation. Recording the workhours with the machine doesn't change the efficiency, just the accounting between operations. A final note should be made about increasing volumes where machine assets are limited. If an operation is using machines fully, and the machines can handle half the total volume, the other half must be worked manually. If there is workload added beyond that point, all the incremental workload must be worked manually, so that the percentage of total mail worked on automation actually drops. For these reasons, evaluation of performance is a complex task. To assess operating performance, it is necessary to consider: (1) the type of sortation accomplished (5-digit or carrier route); (2) if automation assets are fully utilized within the operating window available; (3) the extent to which related operations are costed with the sortation operation, (4) the cost of the workhours involved; and (5) the impact on downstream operations. All this comes together in the operating budget, and using dollars as the common denominator is the most valid approach to assessing performance. We have achieved our operating budget and our net income. That integrates productivity, non-measured operations, changes in workload and revenue, - افيون تتي سيد and cost per hour. When I assess the performance of operations in my area, I have to consider all these things and not focus on one or another isolated operations. I believe that caution is also appropriate here. 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 1 2 3 4 5 6 7 8 10 11 ## V. Closing I have attempted to provide an explanation of why Periodicals costs have risen in a manner different from other classes. The key question is: "Why did one class that uses our postal systems experience rising costs while other classes using the same systems did not exhibit the same pattern?" I have offered three general explanations: - (1) increased costs resulting from characteristics of the Periodical mail itself, as entered into our plants. - (2) certain measures leading to increased costs that have been taken to improve Periodicals service, which were not undertaken for other classes, and - (3) several operational considerations affecting Periodical mail cost, including smaller volumes not equally suitable for long-run machine operations. 27 28 29 30 31 I have also attempted to provide an explanation for the increase in flats costs in FY 1998, and I have reviewed and discussed the FSM 881 performance, as measured by FSM 881 productivity, for the Southeast Area during the period 1995-1999. - Again, I would conclude by observing that there is great potential for cost - 2 reductions in the future. Both the Postal Service and the affected industries will work - 3 toward those goals in the future.